SDCC Procurement Technical Assistance Center (PTAC)

The SBTDC is a business advisory service of The North Carolina University System operated in partnership with the U.S. Small Business Administration.

sbtdc.org | info@sbtdc.org

Doing Business With the Federal Government

North Carolina Procurement
Technical Assistance Center (NC PTAC)

Rebecca Barbour 919-600-5947

rbarbour@sbtdc.org

About the NC Small Business and Technology Development Center (SBTDC)

Established in 1984:

- initiated by the US Small Business Act
- funding through US Small Business Administration (SBA) and matching funds from the University of North Carolina System

SBTDC Mission:

- Support the growth and development of North Carolina's economy by:
 - encouraging entrepreneurship
 - assisting in the creation and expansion of small to medium-sized enterprises
 - facilitating technology development and commercialization
 - supporting economic development organizations

SBTDC Programs & Services

- Confidential one-on-one counseling:
 - Leadership & Program Development
 - Strategy and Organization Development Services
 - International Business Development (Export Assistance)
 - Technology Commercialization Services
 - Marketing & Research Services
 - Supply Chain Services (formerly Boating Industry Services)
 - Government Procurement Assistance
 - Procurement Technical Assistance Center (PTAC)

www.sbtdc.org

About the Procurement Technical Assistance Center (PTAC)

- National program established in 1985:
 - Authorized by Congress
 - Funded by the Department of Defense and administered through the Defense Logistics Agency (DLA)
 - Provides matching funds through cooperative agreements with state and local governments and non-profit organizations
- PTAC Program:
 - Provides a wide range of services including classes and seminars, individual counseling, and easy access to information necessary to successfully compete for government contracts

NC PTAC Services

- Assistance selling to federal, state and local government entities
 - Completing mandatory and beneficial registrations
 - Identifying preference eligibility and applicable certifications
 - Researching contract award history
 - Locating specifications and standards
 - Identifying contracting opportunities
 - Understanding solicitations requirements and terminology
 - Reviewing bids and proposals

www.nc-ptac.org

Statewide Offices

Hickory, Pembroke, Raleigh, Wilmington, Winston-Salem

Is the Government Market right for me?

- What a government contract <u>can do</u> for your business
 - Diversify your customer base
 - Cover overhead costs
 - Even out cash Flow

- Jump-start your business
- Save your business
- Be the sole customer of your business

Before Selling to the Government

- Internet access and computer knowledge
- Potential to sell to the government
- Determination to sell to the government
- Knowledge of competition and how they succeed
- Perseverance

Who are the Federal Government Buyers?

- Military Bases
- General Services Administration (GSA)
- Department of Veteran's Affairs (VA)
- Defense Logistics Agency (DLA)
- Department of Homeland Security (DHS)
- United States Department of Agriculture (USDA)

Federal Spending by Agency

Federal Contract Dollars

How Does the Federal Government Buy?

- Micro Purchases
 - FAR Part 13
- Simplified Acquisitions
 - FAR Part 13
- Sealed Bids
 - FAR Part 14
- Negotiated Procurements
 - FAR Part 15

Micro Purchases

- Micro-purchase threshold
 - Supply purchases less than \$3,000
 - Services purchases less than \$2,500
 - Construction purchases less than \$2,000
- May be credit card transactions or purchase orders
- Advertisement and competition are not required
- Open to large and small business
- Account for \$18 billion in annual sales
- Award is usually based on lowest price

Simplified Acquisitions

- Purchases over micro purchase threshold and up to \$150,000
- Solicitation in form of Request for Quote (RFQ)
- Informal advertisement required for purchases over \$10,000 and up to \$25,000
- Formal advertisement in FBO required for purchases over \$25,000
- Automatically set aside for small business
- Award is usually based on lowest price

Sealed Bids

- One of two methods used for procurements over \$150,000
- Solicitation in form of Invitation for Bid (IFB)
- Formal Advertisement in FBO required
- May be set-aside for small business, 8(a), HUBZone, SDVOSB or WOSB firms
- Bids are publically opened and read aloud by an authorized person at the time set for bid opening
- Award is made to lowest cost responsive and responsible bidder

Negotiated Procurements

- One of two methods used for procurements over \$150,000
- Formal advertisement in FBO required
- Solicitation in form of Request for Proposal (RFP)
- May be set-aside for small business, 8(a), HUBZone, SDVOSB, or WOSB firms
- All proposals are evaluated, and the evaluations committee holds discussions with "Short List" bidders
- Award is made to best value responsive and responsible bidder

Where do I find these Opportunities?

- Federal Business Opportunities "FedBizOpps" www.fbo.gov
 - Federal government procurement opportunities over \$25,000
 - May register as a vendor once SAM is active
- FedBid www.fedbid.com
 - Reverse auction system used for informal or simplified acquisitions
- PROBID
 - www.sbtdc.org/probid
 - Electronic bid matching system (fees apply)

Where do I find Subcontract Opportunities?

- SBA Subnet <u>http://web.sba.gov/subnet/</u>
- USA Spending <u>www.usaspending.gov</u>

- Federal Agency Subcontract Directories
 - Department of Energy Prime Contractor Directory
 http://energy.gov/diversity/downloads/directory-small-business-program-managers-december-2011
 - General Services Administration Subcontract Directory
 http://www.gsa.gov/graphics/staffoffices/subcontracting-dir.xls

How can I prepare to take advantage of these Opportunities?

Registration

Research

Marketing and Outreach

Business Development Programs

Federal Registration: Codes and Identifiers

- Identify your NAICS codes <u>http://www.census.gov/eos/www/naics</u>
- Identify your FSC and PSC codes http://www.usabid.com/resources/tables/pscs/
- Obtain Tax ID Number (TIN) —
 1-800-829-1040 or <u>www.irs.gov/businesses</u>
 - Even if Sole Proprietor
- Obtain DUNS Number –
 1-866-705-5711 or http://fedgov.dnb.com/webform
 - Required for registrations

Federal Registration: The System for Award Management

- What is SAM?
 - New system combining nine legacy systems the federal community and those who want to do business with the government use regularly.
- Phase I Rollout
 - Launched July 30, 2012
 - Replaces legacy systems
 - Central Contractor Registration
 - Online Representations and Certifications Application
 - Excluded Parties List System
 - Contractors may now register to do business with the federal government in one system

Federal Registration: The System for Award Management

- Includes basic vendor information and vendor assertions
- Commercial and Government Entity Code (CAGE code) assigned when registration complete
- Interfaces with the SBA Firm Profile (Dynamic Small Business Search)
- Annual renewal required
- Training and assistance available through the Federal Service Desk (<u>www.fsd.gov</u>) and PTAC (<u>www.nc-ptac.org</u>)

Federal Registration: SBA Dynamic Small Business Search

- Access through SAM once registration is complete
- DSBS number (SBA customer number) assigned
- Includes company information from SAM
- Allows firms to include supplemental information
 - Non-government certifications
 - Capabilities narrative and keywords
 - Quality assurance standards
 - Export profile
 - Performance history

http://dsbs.sba.gov

Federal Research: Rules and Regulations

- Federal Acquisition Regulation (FAR) <u>www.acquisition.gov/far</u>
 - Codification of uniform policies for acquisition of supplies and services by the executive agencies
- Code of Federal Regulations (CFR) www.gpoaccess.gov/cfr
 - Codification of the general and permanent rules published in the Federal Register by the executive departments and agencies
- United States Code (USC) www.gpoaccess.gov/uscode
 - Codification of the general and permanent laws of the United States

Federal Research: Procurement History

- USASpending.gov <u>www.usaspending.gov</u>
 - Searchable website with basic information on all federal awards
- Federal Procurement Data System (FPDS) <u>www.fpds.gov/fpdsng_cms</u>
 - Searchable website with detailed information on all federal awards
 - Users can run simple searches through ezSearch tool or create an account to build custom Adhoc reports
- Federal Procurement Forecasts
 www.acquisition.gov/comp/procurement_forecasts/index.html
 - Federal Agency "wish lists"

Federal Marketing and Outreach: Strategy

- Complete all registrations
- Identify and target key agencies
 - Know the agency's mission and their needs
- Identify and target key prime contractors
 - Know the prime's current and past projects
- Prepare a Capability Statement
- Visit target agency and prime contractor contacts
- Remember that small business programs are opportunities;
 they are not entitlements

Federal Marketing and Outreach: Capabilities Statement

- One to two page business resume
- Provides high level overview of who you are as a business, what you do, and why you are the best

- Company Data
 - DUNS, CAGE, etc.
- Business Description or Value Proposition
- Core Competencies
- Past Performance or References
- Contact Information

Federal Business Development Programs

- Self Certifications:
 - Small Business Certification
 - Small Disadvantaged Business Certification

- Formal Certifications:
 - Veteran Owned Small Business Certification
 - Women Owned Small Business Certification
 - 8(a) Business Development Program
 - HUBZone Empowerment Contracting Program

www.sba.gov/contracting

Small Business Certification and Small Disadvantaged Business Certification

- Small Business Certification
 - Firms may self certify through SAM
 - Must meet small business size standard for NAICS code
 - May be small in some NAICS codes, and not others
- Small Disadvantaged Business Certification
 - Firms may self certify through SAM
 - Must be small in primary industry and be owned and controlled by socially and economically disadvantaged individual(s)
 - Formal SBA certification program discontinued October 2008

Veteran Owned Small Business Certification

- Formal verification through the Department of Veterans Affairs Center for Veterans Enterprise
- Eligible firms must:
 - Be 51% owned and controlled by veterans (VOSB) or service disabled veterans (SDVOSB)
 - Be small in primary industry
- Set aside and sole source opportunities for VOSBs and SDVOSBs through the VA Veterans First program
- Government-wide set aside opportunities for SDVOSBs

Woman Owned Small Business Certification

- Formal certification procedures through the SBA
- Eligible firms must:
 - Be 51% owned and controlled by women (WOSB) or economically disadvantaged women (EDWOSB)
 - Be small in primary industry
- Firms may choose between self certification and third party certification procedures
- Set aside opportunities available for WOSBs and EDWOSBs in designated NAICS codes

8(a) Business Development Program

- Formal certification through the SBA
- The applicant firm must:
 - Be 51% owned and controlled by one or more socially and economically disadvantaged individuals
 - Be a small business in primary industry
 - Demonstrate good character and reasonable potential for success
 - Have been in business at least two years
- Nine year program with development and transition stages
- Government-wide set aside and sole source opportunities

HUBZone Empowerment Program

- Formal certification through the SBA
- The applicant firm must
 - Be 51% owned and controlled by US Citizens
 - Be a small business in primary industry
 - Have a principal office located in a HUBZone
 - Have at least 35% of employees that reside in a HUBZone
- HUBZones determined by US Census data
- Price evaluation preference in full and open competitions
- Government-wide set aside and sole source opportunities

Federal Small Business Contracting Goals

- Government wide statutory goals:
 - 23% of prime contracts to small businesses
 - 5% of prime and subcontracts to SDBs
 - 5% of prime and subcontracts to WOSBs
 - 3% of prime and subcontracts to SDVOSBs
 - 3% of prime and subcontracts to HUBZone businesses
- Agency goals negotiated and monitored by the SBA
- Small Business Procurement Scorecards published annually www.sba.gov/goaling

What does all of this mean for my business?

- The federal government is the world's largest buyer, and opportunities exists for many different goods and services
- In order to take advantage of the opportunities for my business, I must do my homework
- Small business resources, like the PTAC, are available to help me through the process

Stay Connected!

- NC PTAC Events <u>www.nc-ptac.org/events</u>
- Selling to the Government Newsletter www.nc-ptac.org/newsletter
- SBTDC Events www.sbtdc.org

SDCC Procurement Technical Assistance Center (PTAC)

QUESTIONS?